JULY 1, 1964 # FLUORESCEIN AND NAPHTHOL SUBSTRATES FOR PHOSPHATASE ASSAYS GPO PRICE \$ CANIZED CANIZED Microfiche (MF) 50 Hard copy (HC) Microfiche (MF) 6653 July 65 INSTRUMENTATION RESEARCH LABORATORY, DEPARTMENT OF GENETICS STANFORD UNIVERSITY SCHOOL OF MEDICINE PALO ALTO, CALIFORNIA ## FLUORESCEIN AND NAPHTHOL SUBSTRATES FOR PHOSPHATASE ASSAYS John Westley Technical Report No. IRL-1010 July 1, 1964 Prepared under National Aeronautics and Space Administration Grant NsG 81-60 "Cytochemica! Studies of Planetary Microorganisms Explorations in Exobiology" Principal Investigator: J. Lederberg Program Director: E. Levinthal Instrumentation Research Laboratory, Department of Genetics Stanford University School of Medicine Palo Alto, California #### INTRODUCTION In a previous report Hochstein has shown that phosphatase activity in soils may be detected using a fluorometric assay procedure. The principle of the assay was based upon the hydrolysis of α -naphthyl phosphate to α -naphthol, which was measured by determining the fluorescence at 460 mµ. The phosphatase assays, however, were complicated by the presence of a "blank" fluorescence associated with the soils, which was quite considerable at this wave length. This problem of soil fluorescence suggested the use of alternative phenolic substrates in which the fluor is activated in the visible region of the spectrum. Because of its high quantum yield of fluorescence (0.92 in 0.1M NaHCO $_{3}^{-1}$), fluorescein and related compounds were selected as a suitable starting point of this investigation. The high quantum yield of fluorescein means that 10^{-10} to 10^{-11} molar solutions can be detected using a commercially available fluorometer. Furthermore, this sensitivity could certainly be extended by several orders of magnitude for special applications. #### 1. DISCUSSION A preliminary literature survey on the chemistry of fluorescein indicated some doubts about the actual structure of the two known forms of fluorescein. A detailed physical chemical investigation using I.R., N.M.R. and mass spectrometry showed unequivocally that the red and yellow forms of fluorescein had the structures suggested by Orndorff and Hemmer², the only unexplained property being the yellow color of the labile lactone form of fluorescein compared to the colorless derivative - fluorescein diacetate - which is white. Phosphorylation of (I) and the related methylfluorescein (!!), which has about half the quantum yield of fluorescence (I), then yielded the fluorescein diphosphate (III) and methylfluorescein phosphate (IV), respectively. The use of (II), which has only one phenolic group, greatly facilitates isolation and purification in the phosphorylation step. It should be noted, however, that the use of (II) introduces an asymmetric center into the molecule, and it is conceivable that the two optical isomers of (IV) could have significantly different properties as enzyme substrates. The rate of spontaneous hydrolysis of the phosphates (III) and (IV) in aqueous solution at pH 7.5 was then determined. The results (Table I) showed that both compounds were too unstable for use as substrates in this assay procedure. TABLE I | Compound | Code | Rate of Hydrolysis (% per hr.) | |---|------|--------------------------------| | Fluorescein diphosphate (III) | FDP | 0.11 | | Dihydrofluorescein diphosphate (VI) | HFDP | 0.018 | | Methyl fluorescein phosphate (IV) | MFP | 0.42 | | Methyl dihydrofluorescein phosphate (VII) | MHFP | 0.08 | This ready hydrolysis compares unfavorably with that observed by Hochstein for α -naphthyl phosphate (0.003% per hour). It is suggested that this is due to the low pK of ~4.5 of the two fluors, as compared with the pK of for α -naphthol. The suggestion that dihydrofluorescein might give more stable derivatives than fluorescein was originally formulated by hr. Elie A. Shneour of the Department of Genetics, Stanford University. Dihydrofluorescein and methyl dihydrofluorescein phosphates (VI) and (VII) were prepared by known methods and the rate of spontaneous hydrolysis measured at pH 7.5. $$R_{1}^{0}$$ $V, R_{1} = R_{2} = H$ $V_{1}, R_{1} = R_{2} = P_{3}^{-}$ $V_{2} = P_{3}^{-}$ $V_{3} = R_{2} = H$ $V_{4} = R_{2} = H$ $V_{5} = R_{2} = H$ $V_{7} = R_{2} = H$ $V_{7} = R_{2} = H$ The results (Table I) showed that the dihydro derivatives have considerably greater stability than their parent compounds (II) and (IV). (The detailed work on these derivatives, most of which preceded and was independent of the work reported here, will be the subject of a separate report by Dr. Shneour.) The development of a suitable assay procedure thus depended on the preparation of a fluor which was activated as far toward the red as possible and which formed a phosphate derivative of equal or better stability compared to α -naphthyl phosphate. A survey of simple naphthalene derivatives indicated that 6,6-dihydroxy-naphthofluoran (XV) (the naphthalene analogue of fluorescei...) might have the desired properties. $$XV, R_1 = R_2 = H$$ $XVI, R_1 = H, R_2 = P0_3$ $XVII, R_1 = R_2 = P0_3$ The compound was prepared by the method of Fischer and König⁶. When dissolved in alkali, a deep blue solution resulted which exhibited red fluorescence. Potentiometric titration using fluorescence as an indicator gave a pK_a of approximately 8. On phosphorylation a mixture of the mono (XVI) and diphosphate (XVII) was formed which was separated on a DEAE column. The monophosphate was found to hydrolyze at a rate of about 0.01% per hour, but the diphosphate showed no detectable hydrolysis within the limits of sensitivity of the apparatus used. When the mono- and diphosphate were used as substrates for alkaline phosphatase, it was found - rather surprisingly - that the fluor was released at a faster rate from the diphosphate than the monophosphate. For this reason and also its high stability, the diphosphate was used as a substrate for B. subtilis. Bacterial concentrations as low as 10⁴ ml could be detected although the rate of hydrolysis by the bacteria was only about 1/50 he rate when p-nitro-phenyl phosphate was used as substrate. It is clear that a detailed study of fluorescein chemistry is called for. This, then, would permit optimal choice of substrates based on chemical structure of the fluorescein used. #### 11. EXPERIMENTAL SECTION #### A. Fluorescein Derivatives 1. Purification and Characterization of Fluorescein. ## a. Purification of fluorescein². Red fluorescein (Eastman P780) was acetylated by heating under reflux for 2 hours with 5 parts (w/w) of acetic anhydride and allowing to cool overnight. The resulting crystals were filtered off and recrystallized twice from ethyl acetate to constant m.p. 205° . Fluorescein diacetate (5 g) was heated for 30 minutes in 1 M alcoholic potassium hydroxide (100 ml). The solution was evaporated to dryness and the residue dissolved in water (100 ml). Hydrochloric acid (1 M) was added at room temperature to precipitate a yellow amorphous powder which was filtered, washed and dried. This was assumed to be fluorescein lactone. #### b. Ultraviolet absorption of fluorescein. | Compound | Solvent | λ max (mμ) | €max | |-----------------------------|------------|------------|--------| | Eastman P780 | 0.01N.NaOH | 489.5 | 70,000 | | Purified yellow fluorescein | 0.01N.NaOH | 489.5 | 86,500 | | Purified yellow fluorescein | Ethanol | 455 | 4,200 | | Purified yellow fluorescein | Ethanol | 480 | 4,500 | #### c. Fluorescence. This measurement was made on the Turner fluorometer (30 x scale) using a Wratten 2A-47B filter as primary and a Wratten 2A-12 filter as secondary filter. The solutions were 10^{-8} M in 0.01N aqueous sodium hydroxide. | Relative Fluorescence | | | |-----------------------------|-----|--| | Eastman P780 | 540 | | | Eastman 735 (disodium salt) | 590 | | | Purified fluorescein | 690 | | These results show that Eastman P780 is about 80% pure and the contaminants have negligible absorption or fluorescence. #### d. <u>Infrared spectra</u>. The infrared spectra were measured using potassium bromide discs and the carbonyl absorption of the two forms of fluorescein are compared to related classes of compounds as reported in the literature. | Compound | Wavenumber of
Carbonyl Absorption | |---|--------------------------------------| | Red fluorescein | 1670 cm ⁻¹ | | Yellow fluorescein | 1730 cm ⁻¹ | | 1,4-Quinones | 1675 cm ⁻¹ | | Aromatic carboxyl | 1690 cm ⁻¹ | | $lpha eta$ unsaturated ${\it T}$ lactones | 1750 cm ⁻¹ | ## e. N.M.R. spectrum of yellow fluorescein in acetone-d₆. | | • | • | ASSIG | NMENTS | |----------------|---------|------|-------|------------| | Sweep offset | 500 % C | CB3 | a | 6.67 | | Freq. response | 5 | CPS | Ь | 6.79 | | Sweep time | 250 | secs | c { | 7.2
8.2 | | Spec. amp. | 32 | |) | 8.2 | | | | | đ | 8.95 | Yellow fluorescein is quite soluble in acetone to give a colorless, non-fluorescent solution which shows no absorption in visible (450-500) and so is presumably stabilized in lactoid form. Addition of water gives rise to characteristic yellow-green color and fluorescence. It was hoped that addition of D₂O to the acetone -d₆ solution might effect a change in N.M.R. spectrum due to transformation to quinonoid form; however, there was virtually no change in chemical shift or coupling and only disappearance of (d) was observed. The N.M.R. spectrum of fluorescein diacetate was also run, but due to its surprisingly <u>lower</u> solubility in acetone than yellow fluorescein, the resulting spectrum had a high noise/signal ratio. A downfield shift in proton resonance of protons a,b compared to no change in c, helped in assignments, however. #### f. Mass spectrum of fluorescein. In order to confirm the molecular weight of fluorescein as 332, mass spectrum of a sample of purified material provided by B. Rotman was run. A peak at m/e of 334 was observed at 2/3 the weight of m/e 332 peak, suggesting 40% contamination with dihydrofluorescein! However, the mass spectral fragmentation pattern of fluorescein diacetate, which had been recrystallized three times, was in full agreement with a molecular weight of 416 and hence a fluorescein molecular weight of 332. #### MASS SPECTRUM OF FLUORESCEIN ## MASS SPECTRUM OF FLUORESCEIN DIACETATE ## g. Mass spectra! fragmentation of fluorescein diacetate. The conclusion from these results is that fluorescein exists in two forms. The yellow lactone form is obtained by precipitation of a cold alkaline solution with acid, and the red quinonoid form is obtained by precipitation of a boiling alkaline solution with acid. The labile yellow form can be converted to the stable red form by heating at 250°. Yellow fluorescein Red fluorescein #### 2. Fluorescein diphosphate. Fluorescein was phosphorylated by a method described by Dr. Boris Rotman (private communication). A solution of fluorescein in pyridine was treated with 3 moles of phosphorus oxychloride in pyridine for one hour at 0° C. The mixture was poured into crushed ice and the pH adjusted to 7.2 with LiOH and evaporated to dryness. The residue was redissolved in water and LiOH was added to pH II to precipitate $\text{Li}_{3}\text{PO}_{4}$, which was centrifuged off. The supernatant was treated with Dowex 50 (acid form) and then LiOH to pH [.1]. The solution was again evaporated to dryness and the residue dissolved in a minimum volume of water. The crude lithium salt of fluorescein diphosphate was optained by precipitation on addition of methanol to the saturated aqueous solution. The white lithium salt was hydrolyzed by heating in 0.1N. sodium hydroxide for 5 minutes and then diluting to a 1×10^{-5} M solution in 0.01N. sodium hydroxide. At 490 m μ , the solution had $\mathcal{E}=8,500$, suggesting the phosphate was approximately 10% pure. In order to check this value, a further sample of the phosphate was hydrolyzed with alkaline phosphatase (see figure) and hydrolysis followed on Turner fluorometer. Knowing that pure fluorescein has a fluorescence of 690 on 30x scale at 1 x 10 $^{-8}$ M, the amount of free fluorescein in the phosphate, the purity of the phosphate and rate of non-enzymatic hydrolysis could all be calculated: Amount of free fluorescein in FDP = 1/690 = 0.14%Purity of fluorescein diphosphate = 145/690 = 21%Rate of non-enzymatic hydrolysis = $5/145 \times 1/30 = 0.11\%/hour$. Dr. Hochstein reported⁵ the rate of hydrolysis of fluorescein diphosphate at pH8 and 24° as 6.025%/hour, but he did not state the purity of his phosphate. If the two phosphates were of similar purity (21%) then the rates of non-enzymatic hydrolysis are consistent. #### Dihydrofluorescein phosphate (HFDP) #### a. Preparation of dihydrofluorescein. $$\begin{array}{c} \text{HO} \\ \text{O} \\ \text{C=O} \end{array} \xrightarrow{\text{OH}} \begin{array}{c} \text{OH} \\ \text{acetic acid} \end{array}$$ Fluorescein was reduced by the method of von Liebig³ to dihydro-fluorescein which crystallized from acetic acid as needles, m.p. 125-7°. After drying, the compound had an Emax at 490 mµ of 980, suggesting contamination with about 1% fluorescein. This, however, was considerably better than the commercial product, supplied by K & K Laboratories, Inc., which contained 10% fluorescein. It was subsequently found that all fluorescein could be removed by silica gel chromatrography. #### b. Phosphorylation of dihydrofluorescein (HFDP). Prepared in identical manner to FNP: # Microanalysis Calculated %C = 46% Found $\frac{1}{3}$ C = 145 (Compound is therefore <30% pure) #### c. Phosphatase assay. As dihydrofluorescein is not fluorescent an oxidizing enzyme has to be added to convert HF to fluorescein. It was found that peroxidase was a much better oxidizing enzyme than catalase for HF: | Substrate | Conc. ⁿ | ENZYME | 1 | SCEMCE
2 hours | |-----------|--------------------|------------|--------|-------------------| | F | 10 ⁻⁶ M | | 69 | X) | | HF | 10 ⁻⁸ m | ∵atalase | ć | 27 | | HF | 10 ⁻⁶ M | peroxidase | ٥
ع | 52⊍ | The phosphatase assay was run, therefore, using peroxidase as the oxidizing enzyme. | Substrate | Conc. | ENZYME | | FLUOR | RESCENCE | |-----------|--------|------------------------|----------|--------|-------------| | | | Phosphatase Peroxidase | | Time=0 | Time=18 hr. | | FDP | 10-8 M | J | | 1 | 153 | | . EDB | f i | ✓ | ✓ | 1 | 57 | | HFDP | '! | ✓ | | 2 | 0.5 | | HFDP | (1 | J | ✓ | 0.2 | 6.7 | These results show that although peroxidase is a more efficient oxidizing agent, it causes a considerable decrease in the phosphatase activity. This is probably due to the presence of sodium peroxide. If, at given time intervals, aliquots of an aqueous solution of dihydrofluorescein diphosphate are treated with peroxidase for ten minutes and subsequently their fluorescence measured in the Turner fluorometer, the rate of non-enzymatic hydrolysis can be determined. This was found to be 0.018%/hour. #### 4. Methyl Fluorescein Phosphate (MFP) ## a. Methyl fluorescein (3-0-methyl-fluorescein). This material was obtained from Syntex Laboratories, Inc., Palo Alto, California; Lot No. 294-97-A: Using the same filter system as was used for fluorescein, the fluorescence of a 10^{-8} M solution in C.OlN.NaOH measured on the Turner fluorometer was: Methyl fluorescein (MF) 315 Purified fluorescein (F) 690 In both cases, F and MF, the fluorescence of the alkaline solutions showed a steady decrease with time due to decomposition of the fluor which probably proceeds by formation of the carbinol acid followed by retroaldolization and cleavage to resorcinol and 0-(2,4-dihy-droxybenzoyl) benzoic acid, since products of this type are obtained from fluorescein and 50% alkali at 120° C. ## b. Preparation of methyl fluorescein phosphate (MFP). Methyl fluorescein was phosphorylated by the method of Rotman and $\mathbf{Z}_{\text{deric}}^{10}$ and isolated as the sodium salt. The purity of the compound and its rate of non-enzymatic hydrolysis were determined in an identical manner to that described for fluorescein diphosphate. The results are illustrated in the figure on page 18. In this case, the asymptotic value of the fluorescence (335) was greater than the fluor itself at the same concentration (315); and the most likely explanation for this is that the alkaline solution of the methyl fluorescein had already decomposed to some extent when the fluorescence reading was taken. The rate of non-enzymatic hydrolysis in the case of MFP was found to be 0.42%/hour. #### 5. Methyl Dihydrofluorescein Phosphate (MHFP). #### a. Preparation. Methyl fluorescein phosphate suspended in ethanol (NI ml) was sour down and dissolved in the minimum quantity of methanol and hydrogenated overnight, using 10% palladium on charcoal (100 mg). The catalyst was filtered off and the filtrate evaporated under vacuum. The sodium salt of methyl dihydrofluorescein phosphate was obtained as a white precipitate by the addition of ether to the concentrated methanolic solution. ## b. Non-enzymatic Hydrolysis of Methyl Dihydrofluorescein Phosphate. The stability of 10^{-8} M solution of the sodium salt of methyl dihydrofluorescein phosphate buffered at pH 7.5 was investigated in the following experiments. Experiment 1: The increase in fluorescence of the solution was measured without the addition of any enzymes. Rate of appearance of methyl fluorescein = 2.002 Whour. Experiment 2: Peroxidase and sodium peroxide were added one minute before each fluorescence measurement. Rate of appearance of methyl fluorescein = 0.08%/hour. Experiment 3: This experiment was to estimate the amount of phosphatase activity in the peroxidase. 10⁻⁵ M MHFP and i mg/ml of peroxidase were incubated in 10⁻⁴ M sodium peroxide at pH 7.5 and the rate of production of methyl fluorescein was found to be 5%/hour. This result suggests that the peroxidase contained a considerable amount of phosphatase activity. This does not invalidate the results in experiment 2, as each aliquot was treated for exactly the same time with peroxidase in this experiment and each time there was an increased fluorescence the longer the MHFP had been in solution. #### 6. Paper Chromatography of Fluoresceins The best solvent for resolving the fluoresceins and their phosphate derivatives was found to be 2-propanol: ammonia: water $(7 \cdot 1:2)$. Rf values are given for Whatman no. 1 paper. | Compound | Rf , | |-------------------------------------|------| | Fluorescein | 0.55 | | Fluorescein monophosphate | 0.28 | | Fluorescein diphosphate | 0.08 | | Methyl fluorescein | 0.80 | | Methyl fluorescein phosphate | 0.61 | | Dihydrofluorescein | 0.80 | | Nihydrofluorescein diphosphate | 0.04 | | Methyl dihydrofluorescein | 0.85 | | Methyl dihydrofluorescein phosphate | 0.30 | | 1 | | Fluorescein and methylfluorescein could easily be detected on chromatograms by their fluorescence when illuminated with ultraviolet lamp. The phosphates of these compounds could be detected by spraying with phosphatase; the reduced compounds were detected with peroxidase and subsequent illumination with ultra-violet lamp. #### B. Naphthol Derivatives 1. Methylation of Amino-naphthols. 8-amino-2-naphthol and 5-amino-1-naphthol were methylated with dimethyl sulphate using the method of Hünig 11, and the resulting dimethylamino-naphthols were examined for absorption and fluorescence properties. ## a. Ultra violet absorption (in 0.01N aqueous sodium hydroxide). | Compound | λmax (mμ) | € max | |-----------------------|-----------|-----------------| | 0 H | | | | | 24ć | 4.,000 | | | 335 | 13,000 | | 0 н
! | | | | | 240 | o 5,00 0 | | | 342 | 25,000 | | ин ₂
он | | | | | 240 | 53,000 | | | 320 | 20,000 | | | 338 | 20,000 | | NMe | | | | Compound (cont.) | <u> λmax (mµ)</u> | € max | |--------------------|---|---| | 0H | 236
280
350 | 63,000
12,000
3,000 | | NH ₂ OH | 229
250
304
353 | 51,000
48,500
12,000
7,000 | | N M e ₂ | 2 ¹ 40
290
300
3 ¹ 40
356 | 57,000
12,000
12,000
8,000
11,000 | #### b. Fluorescence. The fluorescence of the six naphthalene derivatives was measured on the Aminco-Bowman spectrophotofluorometer in aqueous alkali. The α -naphthols were excited at around 340 m μ and the β -naphthol derivatives at 350-360 m μ . An approximate value of the relative fluorescence of the compounds was obtained by calculating the ratio of the peak heights of the fluorescent light to the scattered light. | Compound | Wavelength of fluo-
rescent light (mµ) | Relative Fluorescence | |----------------------------|---|-----------------------| | l-naphthol | 480 | 2 | | 5-amino-1-naphthoi | 430 | 0.5 | | 5-dimethylamino-1-naphthol | 460 | 10 | | 2-naphthol | 430 | 5 | | 8-amino-2-naphthol | 428 | 3.5 | | 8-dimethylamino-2-naphthol | 430 | 11 | #### 2. 6,6'-dihydroxy-naphthofluoran #### a. Preparation. Equal amounts of phthalic anhydride (5 g) and 1,6 dihydroxynaphthalene (5 g) were ground up together to form an intimate mixture. The mixture was heated in a test-tube immersed in an oil bath. On heating, the mixture melted to a green liquid which at 150 turned red. The temperature was increased to about 190 and after 1/2 hour at this temperature the mixture thickened to a sticky solid. After heating for a further 1-1/2 hours at temperatures between 180-190, the tube was allowed to cool and the resulting deep red solid crushed and dissolved in 1 N sodium hydroxide to give an intense blue solution. The solution was heated on the steam bath, filtered, and the product precipitated from the hot solution with glacial acetic acid. The red voluminous precipitate was filtered, washed until free of acid and then dried to give 5.5 g of red powder. The compound was purified on a silina gel column using benzene-25% ethyl acetate as eluent. This removed dark brown polar material which remained on the column. The purified product crystallized from acetone or methanol as grey-white prisms which turned purple on drying. ## b. <u>Ultraviolet and visible absorption (see figure following)</u>. Ultraviolet and visible absorption ~} UV was measured in O.OlN sodium hydroxide: | $\lambda max (m\mu)$ | € max | |----------------------|--------| | 243 | 55,000 | | 290 | 42,000 | | 3 6 0 | 17,000 | | 455 | 11,500 | | 595 | 40,400 | #### c. Fluorescence. When an alkaline solution of 6,6'-dihydroxy-naphthofluoran (NF) was illuminated with ultraviolet light it was seen to have a strong red fluorescence. Measurement of the fluorescence on the Aminco-Bowman Spectrofluorometer showed a maximum at 660 mm when excited at 595 mm. In an experiment carried out with Dr. Lubert Stryer of the Stanford Department of Biochemistry, the quantum yield of fluorescence was found to be approximately 0.05. For the Turner fluorometer, an interference filter centered at 595 m μ (from Optics Technology, Inc.) was used as the primary filter and a Corning CS 2-58 as the secondary filter (see figure following). With this filter system, NF buffered at pH 9 gave the following readings on 30x scale: | Concentration | Scale reading | |------------------------------|---------------| | 1 x 10 ⁻⁷ M/litre | 16 | | 5 x 10 ⁻⁷ M/litre | 80 | Therefore, I scale unit is equivalent to 5×10^{-9} M. If I unit on the 30x scale of the Turner fluorometer represents the lowest limit of sensitivity, then the least amount of NF that can be detected is 0.006 μ M/litre, which is about two orders of magnitude less than fluorescein. However, this is due in part to the filter system and the sensitivity of the photo tube. #### d. Potentiometric titration (see figure following). NF at a concentration of 10^{-6} M was colorless at acidic pH, purple around pH 8 and blue in alkali. The colorless acid form showed weak yellow fluorescence, the purple mono-anion showed weak red fluorescence, and the dianion strong red fluorescence. This change in fluorescence was used as an indicator for a potentiometric titration using the Turner fluorometer and the filter system described above. The pK_a was found to be 7.95. This showed that NF was much closer in basicity to α -naphthol (pK_a 8.0) than fluorescein (pK_a 4.5) and should, therefore, form a relatively stable phosphate. ### e. Phosphorylation of 6,6'-dihydroxy-naphthofluoran. NF was phosphorylated in the same way as fluorescein and the resulting crude product, like FDP, was found to be approximately 20% pure. Paper chromatography using the 2-propanol: ammonia: water (7:1:2) solvent showed the product to contain a mixture of the diphosphate (NFDP) and monophosphate (NFMP). NFDP exhibited a yellow fluorescence which, after spraying with phosphatase, changed to red fluorescence. The weak red fluorescence of NFMP was increased after spraying with phosphatase. | Compound | Rf | |----------|------| | NFDP | 0.16 | | NFMP | 0.50 | | NF | 0.56 | Absorption spectrum of the crude product showed continuous end-absorption with shoulder at 300 m $_{\rm H}$ (ε = 5,000) and small peak at 500 m $_{\rm H}$ (ε = 1,000). #### f. Purification of NFDP. Crude phosphate (500 mg) was dissolved in water (25 ml) and found to contain 6000 0.0. units at 300 m μ . The pH of the purple solution was 7.8 and it had a strong, yellowish orange fluorescence. The solution was applied to a DEAE column (40 x 3.8 cm) which had been prepared by washing with molar ammonium bicarbonate and then with water until free of bicarbonate (no precipitate with silver chloride solution). The column was eluted by gradient elution with 10 litres of aqueous triethylammonium bicarbonate (0.25-0.67 M). Soon after elution was started, a yellow fluorescent band could be seen travelling slowly down the column. The fact that the diphosphate was eluted before the monophosphate was due to its higher charge, and this was the reverse order to the mobilities on paper chromatography. Elution was followed by measuring the optical density of the fractions at 300 mu and is illustrated in the following figure. NFDP was eluted in fractions 240-310 and the pooled fractions contained 1440 O.D. units. Fractions 310-340 were discarded as they contained a mixture of the two phosphates. Fractions 340-400 (240 0.5, units) were found to contain the monophosphate, NFMP. The pooled fractions were evaporated under vacuum at 30° and the triethylammonium bicarbonate was removed by dissolving the residue in methanol and evaporating the methanol. This operation was repeated three times and then the residue was again dissolved in methanol, the solution filtered and filtrate treated with excess ether to precipitate the product. In the case of NFDP, the product was an oil which changed to a straw colored amorphous solid (80 mg) on drying for 24 hours at 0.1 mm over phosphorus pentoxide. NFMP precipitated as a solid but the yield was so low (about 5 mg) that it was dissolved in water and the concentration determined enzymatically by conversion to NF. As the compounds were eluted from the column with triethylammonium bicarbonate, they were in the form of the triethylammonium salt. Ten mg of the amorphous yellow solid was dissolved in 100 ml of water to give a 10^{-4} M solution which was used as a stock solution for the enzymatic assays. #### g. Continuous recording of enzymatic assays. In the earlier assays to determine the purity of FDP and MFP, the progress of the experiment was followed by taking aliquots of the reaction solution, diluting them in 0.01 N sodium hydroxide solution and then reading the fluorescence in the Turner fluorometer. In order to simplify the method, a Moseley Autograf Model 680 strip chart recorder was connected to the Turner fluorometer, and the assays were run at pH 9, which is the lowest pH at which NF shows maximal fluorescence. In order to run assays at lower pH, when looking for acid phosphatases for instance, the earlier method of taking aliquots at different times would have to be used. #### h. Purity of NFDP. A solution (4 ml) containing 5×10^{-7} M NFDP and 0.1 M tris acetate (pH 9.0) was treated with 0.12 mg of alkaline phosphatase (calf intestine, B grade) and immediately placed in the Turner fluorometer, set up for continuous recording. Within two minutes, the fluorescence reached an asymptotic value of 70 on 30 x scale. NF has a fluorescence of 80 units at this concentration. Therefore NFDP is 70/80 = 87.5% pure. #### i. Absorption of NFMP, NFDP. | | λπax (mμ) | € max | |------|----------------|--------| | NFMP | 284 | 18,000 | | | 354 | 3,600 | | | 565 | 4,500 | | NFDP | 300 (shoulder) | 23,000 | | | 500 | 1,600 | #### j. Fluorescence of NFMP and NFDP. These measurements were made on the Aminco-Bowman Spectrofluorometer: | Compound | Excitation maximum | Fluorescent maximum | |----------|--------------------|---------------------| | NF. | 595 mu | 660 m;i | | NFMP | 565 mµ | 655 mμ | | NFDP | 500 mμ | 565 mµ | NF, NFMP and NFDP, all buffered at pH 9, were compared on the Turner fluorometer using a 595 m μ primary interference filter and a Corning CS 2-58 secondary filter. | Compound | Concentration | Observed Fluorescence | |----------|------------------------|-----------------------| | NF | 5 x 10 ⁻⁷ M | 80 | | NFMP | 1 × 10 ⁻⁵ H | 70 | | NFDP | 1 x 10 ⁻⁵ M | 0 | #### k. Non-enzymatic hydrolysis of NFDP. After one week, there was no detectable increase in fluorescence of a solution of 10^{-5} M NFDP, which means the rate of conversion to NF was less than 0.00035%/hour. #### 1. Enzymatic hydrolysis of NFDP and NFMP. Using the Turner fluorometer, set up for continuous recording, assays were run using a constant enzyme concentration (1.2 μ g/ml) and various substrate concentrations. From these results, the substrate concentration was determined which gave rise to highest speed of hydrolysis. From a Lineweaver-Burk double reciprocal plot the Michaelis constant was calculated. Results for NFDP (see figure following). 1×107 -7x105 9x105 1x106 2x106 3.0 o 0 · (calf intestine - B grade) at pH 9.0 1.2 µg/ml of alkaline phosphatase Enzymatic Hydrolysis of NFDP .. Km = 1.4 × 10-6 M $-{}^{1}/K_{\rm m} = -7 \times 10^{5}$ ### Results for NFDP (cont.) | Substrate concentration (moles/litre) s | 1/s | Rate of production of NF (µM/litre/hour) v | 1/v | |---|-----------------------|--|------| | 1 × 10 ⁻⁷ | 1 × 10 ⁷ | 0.33 | 3.0 | | 5 × 10 ⁻⁷ | 2 × 10 ⁶ | 1.45 | 0.69 | | 7 × 10 ⁻⁷ | 1.4 x 10 ⁶ | 1.63 | 0.61 | | 1 × 10 ⁻⁶ | 1 × 10 ⁶ | 1.76 | 0.57 | | 1.7 × 10 ⁻⁶ | 6 × 10 ⁵ | 2.64 | 0.38 | | 1 × 10 ⁻⁵ | 1 × 10 ⁵ | 1.3 | 0.77 | | 9 × 10 ⁻⁵ | 1.1 × 10 ¹ | 1.0 | 1.0 | | 1 × 10 ⁻³ | 1 × 10 ³ | 0.35 | 2.86 | Michaelis constant, $K_m = 1.4 \times 10^{-6} M$. #### Results for NFMP (see following figure) | Substrate concentration (moles/litre) s | 1/s | Rate of production of NF (µM/litre/hour) v | 1/v | |---|-----------------------|--|------| | 2 × 10 ⁻⁷ | 5 × 10 ⁶ | 0.40 | 2.5 | | 4 × 10 ⁻⁷ | 2.5 x 10 ⁶ | 0.70 | 1.43 | | 7 × 10 ⁻⁷ | 1.4 x 10 ⁶ | 0.84 | 1.19 | | 2 × 10 ⁻⁶ | 5 × 10 ⁵ | 1.14 | 0.88 | | 4 × 10 ⁻⁶ | 2.5 × 10 ⁵ | v .7 9 | 1.26 | | 3.6 × 10 ⁻⁵ | 2.8 x 10 ⁴ | 0.31 | 3.2 | Michaelis constant, $K_m = 5 \times 10^{-7} M$. #### Conclusions - 1. The optimal substrate concentration for enzymatic hydrolysis of NFDP or NFMP is about 2 x 10^{-6} M. - 2. Concentrations of NFDP or NFMP greater than 2 x 10^{-6} M cause inhibition of enzyme activity. - 3. Rate of production of NF is greater when NFDP is used as a substrate than when NFMP is substrate. #### m. Bacterial hydrolysis of NFDP. B. subtilis was grown under the conditions of phosphate deprivation described by Garen and Levinthal. ¹² Viable counts were run concurrently with the phosphatase assays and the bacterial concentrations used in the experiments were determined. Bacteria were added to a solution containing 2×10^{-6} M NFDP and 0.1 M tris acetate (pH 9). | Bacterial concentration (per ml) | Rate of production of NF | |----------------------------------|--------------------------| | 4 × 10 ⁶ | 0.033 | | 4 × 10 ⁷ | 0.84 | There appeared to be a decrease in the relative rate at the lower concentration. It has been observed 13 that the addition of magnesium ion generally causes an activation of phosphatase. To the solution described above was added 10^{-2} M magnesium sulphate. | Bacterial concentration (per ml) | Rate of production of NF (µM/litre/hour) | |----------------------------------|--| | 6 × 10 ¹ 4 | 0.002 | | 7 × 10 ⁵ | 0.01 | | 7 × 10 ⁶ | 0.10 | | 6 × 10 ⁷ | 0.48 | | 7 × 10 ⁷ | 0.72 | The addition of magnesium ion appears to cause an increase in relative rates at lower bacterial concentrations and a decrease at higher concentrations. ## n. <u>Comparison of NFDP and p-nitrophenyl phosphate as substrates for phosphatase</u>. Phosphatase activity is usually assayed by following the color change of p-nitrophenyl phosphate. A fluorometric assay using NFDP (2 x 10^{-6} M) was run simultaneously with a spectrophotometric assay using p-nitrophenyl phosphate (10^{-3} M) (see figure following) with the same bacterial concentration (6×10^{7}) and the rates compared. Rate of production of p-nitrophenol = 24 μ M/litre/hour. Rate of production of 6,6'-dihydroxy-naphthofiuoran = 0.48 μ M/litre/hour. #### REFERENCES - Udenfried, <u>Fluorescence Assay in Biology and Medicine</u>. Academic Press (1962). - 2. Orndorff and Hemmer, J. Amer. Chem. Soc.; 49: 1272 (1927). - 3. von Liebig, J. Prakt. Chem.; <u>88</u>: 26 (1913). - 4. Org. Chem. Bull.; 29: No 4 (1957). - 5. NASA Report: "Cytochemical Studies of Planetary Microorganisms Explorations in Exobiology". (1963). - 6. Fischer and König, Ber.; 47: 1076 (1914). - 7. Nakanishi, Infrared Absorption Spectroscopy. Holden-Day (1962). - 8. Fischer and Hepp, Ber.; 46: 1951 (1913). - 9. Milligan and Pope, J. Amer. Chem. Soc.; 67: 1507 (1945). - 10. Rotman, Zderic and Edelstein; P.N.A.S.; <u>50</u>: 1 (1963). - 11. Hünig, Ber.; 85: 1056 (1952). - 12. Garen and Levinthal, Biochemica et Biophysica Acta; 3: 470 (1960). - 13. Morton, Methods of Enzymology, in Colowick and Kaplan, Vol. 1: Frademic Press (1955). - 14. Torriani, Biochem. Biophys. Acta.; 38: 460 (1960).